

**MEMBERS OF THE
HAWAII CONGRESSIONAL DELEGATION**

UNITED STATES SENATE

MAZIE K. HIRONO (D) (01-03-25)

<https://hirono.senate.gov>

713 Hart Senate Office Bldg.

Washington, DC 20510 (202) 224-6361

FAX: (202) 224-2126

email available at: <https://hirono.senate.gov>

Deputy Chief of Staff Coti-Lynne Haia

Committees: Committee on Armed Services
 Committee on Energy and Natural Resources
 Committee on the Judiciary
 Committee on Small Business and Entrepreneurship
 Committee on Veterans' Affairs

Honolulu Office:

Prince Kuhio Federal Bldg.

300 Ala Moana Blvd., Rm. 3-106

Honolulu, HI 96850 522-8970

FAX: 545-4683

Chief of Staff Alan Yamamoto

BRIAN E. SCHATZ (D) (01-03-23)

<https://schatz.senate.gov>

722 Hart Senate Office Bldg.

Washington, DC 20510 (202) 224-3934

FAX: (202) 228-1153

email available at: <https://schatz.senate.gov>

Chief of Staff Eric Einhorn

Committees: Committee on Appropriations
 Committee on Commerce, Science, and Transportation
 Committee on Indian Affairs - Chair
 Foreign Relations Committee
 Select Committee on Ethics
 Democratic Special Committee on the Climate Crisis

Honolulu Office:

Prince Kuhio Federal Bldg.

300 Ala Moana Blvd., Rm. 7-212

Honolulu, HI 96850 523-2061

FAX: 523-2065

Deputy Chief of Staff Malia Paul

UNITED STATES HOUSE OF REPRESENTATIVES

FIRST CONGRESSIONAL DISTRICT

ED CASE (D) (01-03-23)

<https://case.house.gov>

2210 Rayburn House Office Bldg.

Washington, DC 20515 (202) 225-2726

email available at: <https://case.house.gov>

Chief of Staff Timothy Nelson

Committees: Committee on Appropriations
 Committee on Natural Resources

Honolulu Office:

1003 Bishop St., Ste. 1110

Honolulu, HI 96813 650-6688

District Director Jacqueline Conant

SECOND CONGRESSIONAL DISTRICT

KAIALI'I KAHELE (D) (01-03-23)

<https://kahele.house.gov/>

1205 Longworth House Office Bldg.

Washington, DC 20515 (202) 225-4906

FAX: (202) 225-4987

email available at: <https://kahele.house.gov/>

Chief of Staff Christy Wagner

Committees: Committee on Armed Services
 Committee on Transportation and Infrastructure

Hilo Office:

99 Aupuni St.

Hilo, HI 96720